Dust Polarization in the Microwave: Challenges on the Quest for B-Modes Brandon Hensley Jet Propulsion Laboratory, California Institute of Technology In collaboration with Bruce Draine (Princeton) Aaron Meisner (LBL) © 2016 All Rights Reserved INPA Seminar January 29, 2015 #### The Quest for Primordial B-Modes Credit: ESA/Planck # The Microwave Sky in Intensity #### Planck 2015 X ## Why is Dust Emission Polarized? Two ingredients required: Grains must be aspherical ② Grains must be aligned ## Grain Shape # Grain Alignment ## Grain Alignment # Grain Alignment Grain spins about \vec{J} \vec{J} systematically aligns with \vec{B} ## The Microwave Sky in Polarization #### Planck 2015 X ## Key Questions Could the AME be polarized? (and do we really know what it is?) What is the frequency-dependence of the dust polarization? Is it the same as total intensity? #### Part I PAHs and the AME Hensley, Draine, and Meisner 2015. Submitted to ApJ arXiv:1505.02157 #### **Anomalous Microwave Emission** Discovery of a dustcorrelated "bump" in emission (Kogut et al 1996, Leitch et al 1997, de Oliveira-Costa et al 1997) Planck Collaboration 2011 ## **Spinning Dust Physics** - AME can be explained by spinning dust grains (Draine & Lazarian 1998ab) - Very small grains (e.g. PAHs) can get spun up by gas collisions, radiative torques, and other processes - If grains have a dipole moment, this rotation causes them to radiate Credit: Yacine Ali-Haïmoud #### **PAHs** - Attractive AME carrier because they are small and ubiquitous - Abundance traced by IR emission features at 8 and 12 mm ## Spinning Dust Emissivity Galactic spinning dust emissivity $$j_{\nu, 30 \text{ GHz}}/n_H = 3 \times 10^{-18} \text{ Jy cm}^2 \text{ sr}^{-1} \text{ H}^{-1}$$ Emissivity per PAH fairly robust to environmental conditions, so assume a linear scaling with Σ_{PAH} $$I_{\nu, 30 \text{ GHz}}^{\text{AME}} = 1.0 \left(\frac{\Sigma_{\text{PAH}}}{M_{\odot} \, \text{kpc}^{-2}} \right) \, \, \text{Jy sr}^{-1}$$ # Spinning Dust Theory Warning: Reality may not be so simple ## Full-Sky Test of the Spinning PAH Hypothesis Full-sky maps of the AME derived from component separation of the microwave sky by *Planck* let us test the AME-PAH connection in detail. Introduction $$I_{\nu} = \tau_{\nu} B_{\nu} (T_{d})$$ $$\tau_{\nu} = \kappa_{\nu} M_{d}$$ Planck 2015 X Planck 2013 XI Meisner & Finkbeiner 2014 #### **Model Predictions** - 1 Linear correlation with τ_{353} - 2 Even tighter correlation with $f_{\rm PAH} au_{353}$ - 3 No strong correlation with radiation field #### Correlation with τ_{353} #### **Model Predictions** - ✓ Linear correlation with τ_{353} - 2 Even tighter correlation with $f_{\rm PAH} au_{353}$ - 3 No strong correlation with radiation field ## Correlation with $f_{\rm PAH}\tau_{353}$ #### **Model Predictions** - ✓ Linear correlation with τ_{353} - X Even tighter correlation with $f_{\rm PAH} au_{353}$ - 3 No strong correlation with radiation field #### Correlation with R #### **Model Predictions** - ✓ Linear correlation with τ_{353} - X Even tighter correlation with $f_{\rm PAH} au_{353}$ - X No strong correlation with radiation field #### A Further Test Does PAH abundance explain fluctuations in AME/R? #### Correlation with $f_{PAH}R$ • f_{PAH} does **NOT** improve the correlation with ${\cal R}$ #### Alternate Models • What are our next-best theories? ### Magnetic Nanoparticles - Emissivity per unit volume of 0.01μm grains heated to 18K - Emissivity in mm and sub-mm much stronger than amorphous silicate grains Draine and Hensley 2013 Introduction - Not great at reproducing the shape of the SED - Emission would likely be strongly polarized, in conflict with observations ## Spinning Non-PAHs - Still spinning dust, just not PAHs - Not clear whether including a sufficient number of ultrasmall grains of a different type (e.g. silicates) would violate other constraints (e.g. UV extinction) ## No Spinning PAH Emission? - Invoking alternate explanation still requires asking why the PAHs aren't producing significant spinning dust emission - Electric dipole moments overestimated? ### Conclusions - No apparent link between AME and PAHs, other carriers and other mechanisms should be (re)considered - New data is needed to better separate AME from other emission - Major blind spot in our knowledge of Galactic microwave emission – puzzle needs to be solved! Introduction New Models of Interstellar Dust (with Polarization!) • Hensley & Draine 2016. In prep. ## Big Picture - Grains producing polarized emission in the IR are the same grains that produce polarized extinction in the optical - Use multi-wavelength data to construct a physical model of dust compatible with the observations #### Method - Collect latest observations on dust in diffuse ISMextinction (total and polarized), emission (total and polarized), and abundances - 2 Identify candidate grain materials, grain shapes, and grain sizes that can reproduce the observations - 3 Assess the observational consequences of different models # Composition Effects Grains are of different composition appear to have different polarization properties Carbonaceous Features – Unpolarized # Composition Effects "We find that fitting a single modified blackbody component for the thermal dust where the "real" sky should account for two dust components may strongly bias the estimation of the tensor-to-scalar ratio by more than 5σ " - Remazeilles et al 2015 ## **Observational Constraints** What observations does a successful dust model need to reproduce? #### **Emission Constraints** #### **Extinction Constraints** #### Draine and Fraisse 2009 - Used Draine and Li dust materials to make predictions for polarized emission in the Planck bands - Model predicts too much extinction per unit emission (Planck Int XXIX 2014) #### Polarized Dust Emission - Models with silicate and carbonaceous grains alone have difficulty reproducing the observed decline in the polarization fraction with increasing wavelength - A new ingredient magnetic nanoparticles ## Magnetic Nanoparticles Introduction # Example - 2:1 spheroidal silicate grains with 5% iron nanoparticles by volume as inclusions - Unaligned carbonaceous grains - PAHs ## **Emission** ## Extinction ## Polarized Extinction ## Polarized Emission ## **Polarization Fraction** ## Summary - Inclusion of iron grains allows us to match the frequency-dependence of the polarized emission - We alleviate the tension between emission and extinction in the Draine and Li 2007 model by making silicates more emissive at long wavelengths ## With a Model, We Can... Test the model against the *Planck* sky and learn what drives variations in dust properties Predict dust properties at all wavelengths given a model fit Simulate different realizations of dust properties and the implications for component separation #### Conclusions - Fluctuations in AME/R are uncorrelated with f_{PAH}, casting doubt on the association of AME and PAHs - Uncovering the nature of the AME is important for understanding microwave foregrounds more observations and analyses are needed! - Our new models of interstellar dust successfully reproduce the mean properties of dust in the diffuse ISM, including in polarization - The new models enable future work on the properties of Galactic dust as well as next-generation component separation